DOCUMENT RESUME ED 105 401 CS 001 726 AUTHOR Mockovak, William F. TITLE Literacy Skills and Requirements in Air Force Career Ladders. Final Report for Period January, 1973-September, 1974. INSTITUTION Air Force Human Resources Lab., Lowry AFB, Colo. Technical Training Div. REPORT NO AFHRL-TR-74-90 PUB DATE Dec 74 NOTE 36p. EDRS PRICE MF-\$0.76 HC-\$1.95 PLUS POSTAGE DESCRIPTORS *Career Ladders; Literacy; *Military Personnel; *Readability; Reading; Reading Ability; Reading Level; *Reading Research; *Reading Skills IDENTIFIERS Air Force; FGRCAST; Readability Formula #### ABSTRACT One of the major objectives of this study was to obtain an estimate of the reading skill level an individual would need in order to be able to read and understand the training and job materials in his Air Force career ladder. A methodology developed by Mockovak (1974) for comparing training and job reading requirements was used to calculate the reading requirements levels for 56 career ladders. The application of the reading requirement methodology was accomplished by Air Force subject matter specialists (SMS) in each of the 56 career ladders. After collecting all of the relevant reading material in a career ladder, the SMS then randomly selected 150 word samples from the materials. The FORCAST readability formula was then applied to obtain an estimated grade level difficulty, and trainee and job incumbent scores were converted to estimated reading grade levels using a validated conversion procedure. The results indicated that both reading skills and requirements varied widely between career ladders, that materials in many career ladders were not written to the reading skill level of the user, and that, although the average reading ability level of personnel dropped in many career ladders, the reading demands often did not drop accordingly. (WR) US DEPARTMENT OF HEALTH EDUCATION & WELFARF NATIONAL INSTITUTE OF EOUCATION THIS OCCUMENT HAS BEEN REPHIS OF EO EXACTLY AS RECEIVED FROM THE PERSON AS PAULAN ZATIONOR ON AT NOTIFIC OCCUMENT NECESSAR LY REPRESENTIAL CALNATIONAL NOTIFIED EO (AT ON POSTINAL NOTIFIED EO (AT ON POSTINAL NOTIFIED) #### SCOPE OF INTEREST NOTICE The ERIC Excitity has assigned this document for processing to is also of interest to the cle uing houses noted to the right. Index mg should reflect their special Ву William P. Mockovak, Capt, USAF LITERACY SKILLS AND REQUIREMENTS IN AIR FORCE CAREER LADDERS **TECHNICAL TRAINING DIVISION** Lowry Air Force Base, Colorado 80230 December 1974 Final Report for Period January 1973 - September 1974 Approved for public release, distribution unlimited. # LABORATORY AIR FORCE SYSTEMS COMMAND **BROOKS AIR FORCE BASE, TEXAS 78235** #### NOTICE When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This final report was submitted by Technical Training Division, Air Force Human Resources Laboratory, Lowry Air Force Base, Colorado 80230, under project 1121, with Hq Air Force Human Resources Laboratory (AFSC), Brooks Air Force Base, Texas 78235. This report has been reviewed and cleared for open publication and/or public release by the appropriate Office of Information (OI) in accordance with AFR 190-17 and DoDD 5230.9 There is no objection to unlimited distribution of this report to the public at large, or by DDC to the National Technical Information Service (NTIS). This technical report has been reviewed and is approved. MARTY R. ROCKWAY, Technical Director Technical Training Division Approred for publication. HAROLD F. FISCHER, Colonel, USAF Commander Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | GE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|-----------------------------|---|--|--|--| | 1 REPORT NUMBER 2 G | OVT ACCESSION ND 3 | RECIPIENT'S CATALOG PUMBER | | | | | AFHRL:TR:74-90 | | | | | | | 4 TITLE and Subtitle) | | TYPE OF REPORT & PERIOD COVERED | | | | | | İ | Final | | | | | LITERACY SKILLS AND REQUIREMENTS
IN AIR FORCE CAREER LADDERS | | January 1973 September 1974 | | | | | IN AIR FORCE CARLER EADDERS | 6 | PERFORMING ORG REPORT NUMBER | | | | | | | | | | | | 7 AUTHOR(s) | 8 | ONTRACT OR GRANT NUMBER(5) | | | | | William P. Mockovak | | | | | | | | | | | | | | | | 10 PROGRAM ELEMENT, PROJECT, TASK | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | ' | AREA & WORK UNIT NUMBERS | | | | | Technical Training Division | | 62703F | | | | | Air Force Human Resources Laboratory Lowry Air Force Base, Colorado 80230 | | 11210405 | | | | | L | | 12 REPORT DATE | | | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | | December 1974 | | | | | Hq Air Force Human Resources Laboratory (AFSC) | - | 13 NUMBER OF PAGES | | | | | Brooks Air Force Base, Texas 78235 | | 34 | | | | | 14 MONITORING AGENCY NAME & ADDRESS(II different fro | m Controlling Office) | 1.3 SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | | | | | | | | 15a DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | | | | | | | 16 DISTRIBUTION STATEMENT (of this Report) | _ | | | | | | | | | | | | | Approved for public release, distribution unlimited. | | Parati la | | | | | 17 DISTRIBUTION STATEMENT (of the abstract entered in E | Block 20, it ditterent from | refort) | 18 SUPPLEMENTARY NOTES | | | | | | | 18 SOFFEEMENTANT NOTES | 19 KEY WORDS (Continue on reverse side if necessar) and ic | fentify by block number) | | | | | | literacy readability | | | | | | | reading reading skills | | | | | | | reading grade level literacy skills | | | | | | | reading requirements | | | | | | | | | | | | | | 20 ABSTRACT (Continue on reverse side if necessary and id | | mating the reading domests of | | | | | In a previous study (Mockovak, 1974b), a training literature, as well as the average reading al | | | | | | | technical training areas. The methodology was de- | | | | | | | consuming, and simple enough to be accomplished by | | | | | | | | | • | | | | | In the present study, this methodology was ap
experts in an effort to determine. (1) the reading | | | | | | | reading grade level of personnel in those ladders, and | | | | | | | (CDCs, TOs, and resident training literature). | (- / 1110 | B IIII W | | | | | , and the state of | | | | | | | RITY CLASS FICATION OF THIS PAGE/When Date Entered) | | |--|---------------| | Item 20 (continued) | | | In general, the results indicate a wide variation in both reading skills and requirements, will as between career ladders. | thin, as well | #### SUMMARY #### **Problem** Since the inception of the all-volunteer force, the potential has existed for significant changes in the educational characteristics of new Air Force accessions. Although educational levels may worsen or improve, the need exists for some objective means of comparing training and job reading requirements with the reading skills of Air Force personnel. To address this problem, Mockovak (1974b) demonstrated one
possible methodology in five technical courses. The results supported the feasibility of the approach, therefore, the primary purpose of this study was to apply the methodology in an operational Air Force environment. #### Approach The methodology utilized in this study was chosen because it was found to be objective, inexpensive, not overly time consuming, and simple to understand and apply. The methodology was applied in 56 Air Force career ladders, representing 35 career fields, by Air Force subject matter experts and their assistants. The sample of career ladders was chosen to be as representative as possible of the spectrum of Air Force career ladders. The methodology, itself, consists of two basic steps (1) subject matter experts performed a readability analysis of random samples of reading material from their specialties using the FORCAST readability formula, and (2) trainee and job incumbent AQE scores were converted to estimated reading grade levels using a validated conversion procedure (Madden & Tupes, 1966). #### Results In general, it was revealed that both reading skills and requirements varied widely between career ladders. It was also discovered that in many career ladders, materials were not written to the reading skill level of the user, and, more importantly, as the average reading ability level of personnel dropped in different career ladders, the reading demands imposed on trainees and job incumbents often did not drop accordingly. Across all 56 career ladders, it was found that reading requirement levels (RRL) varied from a low of 10.6 in the Cook career ladder to a high of 14.0 in the Telephone Switching Equipment Repairman ladder (average = 12.3). Reading grade level varied from an average of 9.1 in the Aircraft Pneudrahe Repairman specialty to 14.6 in the Programming Specialist ladder. For personnel in all 277 Air Force career ladders, the estimated average reading grade level is 10.8. In terms of the relative difficulty of different types of reading materials, technical orders were more difficult on the average, but the extreme variability between career ladders makes such an overall comparison essentially meaningless. #### Discussion The reading requirement levels (RRL) obtained in this study are statistical estimates of the reading skill levels required by Air Force personnel to read and understand the written material in their specialties. It should be emphasized, nowever, that the RRLs are only general estimates of reading demands. It was not possible within the constraints of this study to determ ne what effect job experience had on reducing a job's reading demands, or to estimate the relative importance of reading ability in disparate career ladders. Obviously, reading skills are more important in certain career fields than others. RRLs, as well as estimates of average reading ability of personnel, should be combined with the practical experience of training managers in determining if job and training materials are being written at the proper readability level for the intended user. Nevertheless, the data presented in this study allow comparisons to be made between career ladders in terms of reading demands, and more importantly, if reading problems exist, a determination can be made if the problems are the result of poorly written reading materials, inadequate reading skills of personnel, or a combination of both factors. 1 ### PREFACT This technical report is the total report dealing with Anol. Liming Command RPR 72-35, "Determining Reading SUS 204" (2021) nents of Air Poice Career Ladders. The data presented represent the cumulative fite is of numerous Air Force subject matter experts, however, special thanks are due [32,17] Wayne Shore (AYC/XPT) and Capt Les G. Redmann (ATC LTST) for their unspalling assistance in planning and coordinating ATC support. Computer support was roade possible through the cooperation of Mr. James D. Souter (AFHRT SMA) and, in addition, I would like to gratefully acknowledge the assistance and constructive criticism provided by Dr. Ronald Burkett, Maj Philip Deleo, and Dr. Marty. Rockway (AFHRE TT) throughout the duration of this project and in the preparation of this final report. ## TABLE OF CONTENTS | 1 | Introduction , , , | Pa e
5 | |------------|---|-----------| | 11 | Approach | 5 | | | Reading Requirement Methodology | . 6 | | 111. | Results | 7 | | | Rehability of Methodology | . 7
9 | | ١V | Conclusions and Recommendations | 20 | | Refe | erences , | 24 | | Appe | endix A. Estimated Average Reading Grade Level of USAF Personnel by Career Ladder | 25 | | | LIST OF TABLES | | | Table
1 | Reading Requirement Levels | Page
8 | | 2 | Average Reading Requirement Levels for Career Fields | | | 3 | Average Estimated Reading Ability by Career Ladder | 11 | | 4 | Average Estimated Reading Ability by Career First | | | 5 | Readability Data for Training Manuals | | | 6 | Readability of Technical Training Materials | | | 7 | Readability Data for Technical Orders | . 15 | | 8 | Readability Data for Career Development Courses | . 16 | | 9 | Literacy Gaps Resulting from Different Decision Rules | 17 | | 10 | Literacy Gaps in 10 Career Fields with Reading Problems | . 18 | | 11 | Readability Specifications for Career Ladders | . 19 | #### LITERACY SKILLS AND REQUIREMENTS IN AIR FORCE CARLLR LADDERS #### I. INTRODUCTION Reading problems have always existed to varying degrees in the Air Force, either as a result of overly difficult job and training materials, or the inadequate reading skills of individual airmen. In response to these problems, the Air Force has pursued two general courses of action, First of all, an attempt has been made to simplify or modify written materials so that they are easier to use, such as in the job performance and (JPA) approach (Hoehn & Lumsdaine, 1958). The other approach, instead of lowering the difficulty level of materials, has attempted to raise the reading skills of individuals to job requisite levels through literacy training programs. (McGaff & Harding, 1974, Mockovak, 1974a). Despite past efforts, however, reedback from training managers and supervisors indicates that the reading problem persists. There are several possible reasons for this, but the most likely is that poor reading skills remain a common problem in those civilian educational institutions which serve as the primary source of manpower for the Air Force. Reading problems are also aggravated by the fact that the Air Force is tasked with the responsibility of training thousands of individuals each year for a myriad of career fields which in many cases demand sophisticated technical skills. Despite the general concurrence among training managers that inadequate reading skills are a serious problem, and conclusions such as that of the 1972 and 1974 Air Force World-wide OJT conferences, namely, that reading problems existed which were proving detrimental to the conduct of the on-the-job training program, very little quantitative information exists concerning the scope and degree of Air Force reading problems. For example, are reading problems concentrated in those career fields which have low entry level requirements, or is a greater diversity of career fields affected? Also, are Air Force publications such as technical orders (TO), career development courses (CDC), manuals, and resident training materials being written for the target population which will be using them? Finally, how does average reading ability vary within the 277 Air Force career ladders, and even more importantly, how does it compare with the reading difficulty of material in those ladders? The answers to questions such as these are essential if rational and viable solutions are to be pursued for dealing with existing reading problems. Some preliminary steps have been taken, for example, Mockovak (1974a) surveyed Air Force reading improvement programs in an attempt to determine. (1) how many airmen participated in reading improvement programs on a yearly basis, (2) what the most common reading problems encountered among Air Force personnel were, and (3) which career fields contributed the largest number of people to reading improvement programs. However, no analysis of individual career ladders had yet been undertaken to determine (1) what the reading demands imposed on trainees were, (2) how different publications within a given career ladder compared in terms of readability, and (3) how reading ability varied within a career ladder. The purpose of this study, therefore, was to address these issues and seve-al related questions in a large scale field study encompassing 56 career ladders representative of 35 Air Force career fields. #### II. APPROACH One of the major objectives of this study was to obtain an estimate of the reading skill level an individual would need in order to be able to road and understand the training and job materials in his career ladder. For example, it would be helpful to know if this level were a 10th grade reading level in the cook's career specialty, but a 12th grade reading level in an electronic specialist's career area. Unfortunately, although numerous techniques or methodologies exist for estimating this figure, they are limited by their validity and cost (Mockovak, 1974b). ¹This was, ' owever, accomplished for career fields, see Madden and Tupes (1966). For example, the most valid methodology for determining the reading grade level ability a person needs to perform satisfactorily on job reading tasks is the Job Reading Task Test (JRTT) approach developed by Sticht. Caylor, Kern, and Fox (1971) Simply, this approach involves the development of a job reading task test for a specialty irea which consists of important and frequently performed reading tasks from that specialty. Individuals of varying reading ability are then tested on the JRTT in order to determine what
minimum functional literacy level is required for a specified level of performance on the JRTT. For example, if the functional literacy level is defined as that point at which 80% of the individuals are expected to get 70% or more of the JRTT items correct, and if individuals can be categorized in terms of their measured reading grade level (measured by USAFI Achievement Test III) then that grade level at which 80% of the people score 70% or higher is the functional literacy level. Using this decision rule, Sticht et all found that functional literacy in the Army varied from the 7 to 7.9 reading grade level (RGL) for cooks, to 8 to 8.9 for repairmen, and 12 to 12.9 for supply specialists. Of course, it should be emphasized that these functional literacy levels are not absolute. If it was decided that 90% of the individuals should be able to read 70% of the materials, then functional literacy levels would have to be established at a higher point. Although the JRTT approach gives valid estimates of the functional literacy level for a career area, it is extremely time consuming and expensive. Therefore, it was decided that it was not feasible for the purposes of this study. In a recent effort, Mockovak (1974b) reviewed several methodologies in addition to the JRTT approach which could be used to determine the reading skills and requirements of Air Force career ladders. One such methodology was demonstrated in a pilot study, and it produced realistic estimates of the reading requirement levels (RRL) and reading ability levels of personnel in 5 disparate technical areas Simply described, this methodology relies on the application of a readability formula (FORCAST) to the reading material in a career ladder in order to arrive at an overall assessment of the reading requirement level. The reading grade level of an individual, on the other hand, is estimated from AQE scores through regression formulas developed by Madden and Tupes (1966). It was decided that this methodology would be utilized in the field study because (1) it was relatively inexpensive, and (2) although somewhat time consuming, it could easily be applied by Air Force subject matter specialists in the field without demanding any special expertise. Initially, 84 career ladders, representing 42 career fields were to be included in this study. These career ladders were chosen to be as representative as possible of Air Force career ladders in general, however, this figure was reduced to 56 career ladders, representing 35 career fields, due to personnel limitations and the inaccessibility of materials in many of the career ladders. Reading requirement levels were therefore calculated for only 56 career ladders; however, the sample was still large enough to adequately represent the spectrum of Air Force career ladders. It was possible, on the other hand, to obtain AQE scores for all Air Force career ladders since these data were accessible in existing computer files. #### Reading Requirement Methodology The actual application of the reading requirement methodology was accomplished by Air Force subject matter specialists (SMS) in each of the 56 career ladders. Each of the SMSs was responsible for collecting all of the reading materials utilized by an airman as he progressed through his career. These materials were then subdivided into 3 major classifications, (1) technical training materials (study guides, workbooks, AFMs, etc.), (2) Career Development Course (CDC) naterial, (3) and technical orders. After collecting all of the relevant reading material in a career ladder, the SMS then randomly selected 150 word samples from the materials. Depending on the amount of reading material in a career ladder, the actual number of samples collected ranged from 30 to 303 with a mode of about 60. Once the samples had been selected, the SMS then applied the readability formula to them in order to obtain an estimated grade level difficulty. The readability formula utilized in this study was the FORCAST formula which was developed using Army technical training material and normed using adult Army personnel (Caylor, Sticht, Fox, & Ford, 1973). It has been found to correlate 92 and 94 with the Flesch and Dale-Chall readability formulas which, in the past, have been the most commonly used formulas. The FORCAST formula, Reading Grade Level = 20 - Number of 1 syllable words 6 provides to a timated reading grade level difficulty based on a syllable count from a 150 word sample, for example, a CRCAST is used to estimate the readability of a given passage and a 10th grade level is obtained, it limitedly, that means that at least 50% of the population with a 10th grade reading level (as determined by USAFI Achievement Test III) would be expected to score 35% correct on a five-cycle cloze test of the material (Caylor et al., 1973). A cloze score of 35% corresponds to roughly 70% on a multiple choice comprehension test of the same material. After calculating the readability of all the samples in his career ladder, the SMS placed them in a cumulative distribution table. For purposes of this study, the RRL of a career ladder was defined as that point below which 75% of the materials were written. The selection of this point was essentially an arbitrary decision, since more or less stringent levels could have been chosen. Also, it should be emphasized that the RRL is a starctical estimate of the functional literacy level, rather than the type of determination that could be obtained using the JRTT approach. It was not possible within the constraints of this study to obtain actual functional literacy levels for different career ladders. Moreover, if an individual's reading grade level is not equal to the RRL for his specialty, it does not necessarily mean that he will fail technical training, on-the job training (OJT), or receive lower evaluations than a counterpart whose reading grade level exceeds the RRL Further, due to errors of measurement associated with statistical estimation, this methodology is not sensitive to individual differences, and therefore, it should not be used with individual airmen. However, for a large sample of individuals and materials it will indicate if materials are being properly prepared for the general population which will be using them. In summary then, although the RRL is not a direct estimate of the minimum literacy level required by an individual to deal with the reading materials in his career ladder, it is nevertheless a good general indicator of the level of literacy skilly accessary. One can be relatively assured that if an individual's reading grade level equals or exceeds the RRL, the probability is extremely low that any performance difficulties will be the result of inadequate literacy skills. When used as general indices, RRLs can therefore permit one to compare different career ladders in terms of the reading demands imposed on airmen, and even more importantly, RRLs of materials can be contrasted with the reading ability of personnel in order to ascertain if materials are being written for the user population. The presence of a "literacy gap" (difference between RRL and reading ability of personnel) could result in increased training costs and higher failure rates, especially if it is excessively large. This point will be discussed in detail in a subsequent section. #### III, RESULIS ## Reliability of Methodology A question of paramount concern to individuals using this methodology deal- with its reliability. That is, if the procedures for determining the RRL were repeated, would complicable RRLs be obtained? Because of the large number of career ladders include, in this study, it was not feasible to determine the RRL a second time, however, it was possible to indirectly assess the renability using the following logic which is somewhat analagous to the split-half technique of determining test reliability. First of all, since all of the samples within a career ladder were random samples, it was assumed that the averages of the odd and even numbered samples would each provide an independent estimate of the RRL. Correlating the odd and even estimates across the 56 career ladders should therefore provide an estimate of the reliability of the methodology. This analysis was accomplished for all 56 ladders, and a ic., bility of .92 was obtained which is quite satisfactory for the purposes of this study. #### Reading Requirement Levels of Materials and Literacy Gaps Table 1 (column 2) presents the RRLs determined for each of the 56 career ladders included in this study. Once again, the RRL was determined by combining samples from all publications (TOs, CDCs, etc.) and calculating that reading grade level below which 75% of the samples were written. Across all 56 career ladders, the average RRL obtained was a 12.3 reading grade level (standard deviation = .69). The range varied from a low of 10.6 in the 622X0 career ladder (cook), to a high of 14.0 in the 362X1 ladder (telephone switching equipment repairman). $Table\ T$ Reading Requirement Levels | Career | Reading Literacy | | | | | |----------------|------------------|--|----------------------------------|-------------------------|--| | Ladder | Rq Level | Gap | Average Difficulty All Materials | Mean Reading
Ability | | | 421X1 | 12.4 | 3.3 | 10.8 | 9 1 | | | 461\0 | 13.4 | 3.3 | 124 | 10 1 | | | 535X0 | 127 | 3 2 | 12 0 | 9.5 | | | 605X0 | 128 | 3 1 | 12 1 | 97 | | | 581X0 | 12.3 | 3 0 | 11.3 | 9,3 | | | 361X4 | 12.2 | 29 | 11.j | 9.3 | | | 811X0 | 12.7 | $\bar{2}$ 9 | 12 1 | 9.8
9.8 | | | 605X1 | 128 | 29 | 11 8 | | | | 542X0 | 13.1 | 2.6 | 11.4 | 9,9 | | | 362X1 | 14.0 | 2.3 | 12.9 | 10.5 | | | 563X0 | 12.3 | 2 + 2 | | 11.6 | | | 631X0 | 120 | 1 2 | 11.5 | 9.9 | | | 547X0 | 119 | 1.2 | 11.4 | 9.7 | | | 421X3 | 116 | 2.3
2.3
2.3
2.2
2.2
2.2 | 11.1 | 9.6 | | | 647X0 | 12.2 | 2.3 | 11.0 | 9.3 | | | 57130 | 117 | | 11.5 | 10.0 | | | 551
X 0 | 117 | 2.2 | 10.7 | 9.5 | | | 812X0A | | <u> </u> | 10.7 | 9 5 | | | 552X5 | 124 | 2.0 | 11 5 | 10.4 | | | | 11.8 | 1.9 | 11.2 | 9.9 | | | -432X0 | 114 | 19 | 10.8 | 9.5 | | | 702X0 | 12.2 | 1.9 | 11.2 | 10 3 | | | 276 X0 | 13.7 | 17 | 127 | 120 | | | 363.X0 | 13 0 | 1.5 | 12.2 | 11.5 | | | 462X0 | 11 7 | 14 | 11.1 | 10.3 | | | 472X1B | 11.3 | 14 | 10.4 | 9,9 | | | 404X0 | 117 | 13 | 10.8 | 10.4 | | | 645X0 | 12.5 | 11 | 116 | 11.4 | | | 812X0 | 12.6 | 1.1 | 11 7 | 11.5 | | | 732X0 | 12.8 | ii | 120 | | | | 705X0 | 12.5 | i 0 | 11.2 | 11.7 | | | 291X0 | 12.8 | iŏ | 12.1 | 11.5 | | | 391X0A | 124 | 09 | 114 | 11.8 | | | 303X2 | 13.2 | 0.7 | | 11.5 | | | 622X0 | 10.6 | 0.7 | 12.0 | 12.5 | | | 322X1 | 13.0 | 06 | 9.7 | 9.9 | | | 391X6B | 124 | 0.5 | 12.2 | 12.4 | | | 651X0 | 12.5 | 0.3 | 11.5 | 11.9 | | | 671X1 | 13 3 | | 11.8 | 12.1 | | | 326X1 | 13 0 | 0.4 | 12.4 | 12.9 | | | 204.X0 | 12.6 | 0 3 | 11 7 | 12.7 | | | 316X0G | 12.5 | 0.2 | 12.0 | 12.4 | | | 328X2 | 12 6 | 1 0 | 11.8 | 12.4 | | | 985X0 | 12.5 | 01 | 12.0 | 12.5 | | | 304 X4 | 12.5 | 0.1 | 11.9 | 12.4 | | | 751X2 | 12.2 | 0 0 | 11 6 | 125 | | | 913X0 | 12.3 | 0 0 | 11 6 | 12.3 | | | | 11.9 | +0.2 | 11.3 | 121 | | | 253X0 | 12.8 | +0.2 | 12.0 | 13 0 | | | 902X0 | 11.8 | +04 | 10.9 | 12.2 | | | 671X3 | 126 | +0.4 | 11.8 | 13.0 | | | 981X0 | 11.5 | +0 7 | 11.0 | 12.2 | | | 511X0 | 12.3 | +09 | 11.5 | 13.2 | | | 982X0 | 110 | +12 | 10.4 | 12.2 | | | 223 X0 | 107 | +1.3 | 9 9 | 12.0 | | | 221X0 | 11.1 | +1.4 | 10.4 | | | | 252X1 | 12.0 | +2.1 | 11.5 | 12.5 | | | 511X1 | 12.4 | +2 2 | 11.6 | 14 1 | | | | | | 0.11 | 14.6 | | Note. - Column 3 is the difference between columns 2 and 5. For comparative purposes, it is interesting to note that recent reading requirement research in the Army's cook specialty area (Sticht et al., 1971) has indicated, using the Job Reading Task Test approach, that a minimum functional literacy level of 7 to 7.9 is necessary for adequate performance on job reading tasks. Since 1º 1s a fair assumption that cook reading material and job tasks do not differ significantly between the Army and Air Force, and that the JRTT approach provides a more valid estimate of a job's reading demands, it appears that the RRL of 10.6 obtained using the present methodology overestimates the actual functional literacy level needed for adequate job performance. However, in the same study, Sticht et al., report a functional literacy level of 12 to 12.9 for Army Supply Specialists which compares favorably with the RRLs of 12.2 and 12.5 obtained in the Air Force counterparts (647X0 and 645X0. respectively). On the basis of these results, it is therefore necessary to interpret RRLs with caution and to realize that RRLs were obtained only from job reading materials and that they do not represent performance on actual job tasks. Furthermore, the RRL does not take job experience into consideration which has been shown to correlate significantly (Vineberg, Sticht, Taylor, & Caylor, 1971) with job performance and which indirectly lowers the literacy demands of a job, since a skilled job incumbent does not need to refer to reading materials as frequently to perform his work successfully. These limitations are not presented to negate the utility of RRLs, on the contrary, they only serve to emphasize that job performance is a complex skill which is affected by many different factors. RRLs are a measure of one si ch factor but they should only be used to supplement the knowledge and experience of training managers. Column 5 of Table 1 contains the estimated average reading ability of personnel in each of the career ladders. This figure was compared with column 2 (RRL) to obtain an estimate of the literacy gap (column 3) existing in each career ladder. Column 4 is simply the average difficulty (50% point) of all the materials in the career ladder. For comparative purposes, the RRLs for the 56 career ladders were collapsed to obtain average RRLs for the 35 career fields presented in Table 2. In several instances, the RRL for a career field is simply the RRL of the career ladder sampled in that field (when only one ladder was sampled from the field). If relevant reading requirement data are required concerning a given specialty, the career ladder data should be utilized rather than attempting to generalize from the career field; however. Table 2 enables gross comparisons to be made between career fields when reading requirement data are not available for a particular ladder. ### Reading Ability Levels of Personnel Mockovak (1974b) compared two procedures for estimating reading grade level from standardized test scores such as the Airman Qualifying Examination (AQE) and the Armed Forces Qualification Test (AFQT). Neither one of these procedures provides accurate enough estimates to predict individual reading ability, however, when used with large sample sizes, estimates of sufficient accuracy for group comparisons can be obtained. On the basis of that study, it was concluded that the Madden and Tupes (1966) AQF procedure yielded the most accurate estimates, therefore, it was used to estimate the average reading ability of personnel in all Air Force career ladders including the 56 ladders in this effort. The data for the 56 career ladders are presented in Table 3 for two different time frames (1967-1968 versus 1972-1973) and for two skill levels as of June 1973. The time frame comparison was made to determine what effect, if any, the implementation of an all-volunteer military has had on the average reading ability of new accessions. To address this question, the AQE scores of Air Force enlistees were collected for the following time periods. (1) 1967 -1968 enlistees on duty in June 1969, and (2) 1972-1973 enlistees on active duty in June 1973. This information was collected for the original 84 career ladders, representing 42 career fields, and it indicated that average reading ability did not significantly differ between the two groups. In addition, there was no difference between the average reading ability of 3 and 5 skill level personnel for the 1973 group. These results can be musleading, however, because there are significant differences within certain career ladders. For example, the +21X3 career ladder experienced a 2.1 reading grade level drop between June 1969 and June 1973, whereas, the 571X0 ladder experienced almost a grade level increase for the same time frame. Obviously, personnel and training managers interested in these data should concern themselves with individual career ladders or career ladders similar in terms of their entry requirements and skill areas. Estimates of average reading ability in all 277 Air Force career ladders are presented in Appendix A. Estimates of the average reading ability of personnel in the career fields included in this study are presented in Table 4. Table 2. Average Reading Requirement Levels for Career Fields | Career
Field | Reading
Rq Level | Literacy
Gap | Average Difficulty All Materials | Average Estimate Recing Ability | | | |-----------------|---------------------|-----------------|----------------------------------|---------------------------------|--|--| | 53 | 12.7 | -3.2 | 12.0 | 9.5 | | | | 58 | 12.3 | -3.0 | 11.3 | 9.3 | | | | 60 | 12.8 | - 3.0 | 12.0 | 9.8 | | | | 42 | 12.0 | -2.8 | 10.9 | 9.2 | | | | 54 | 12.5 | 2.5 | 11.3 | 10.1 | | | | 46 | 12.6 | 2.4 | 11.8 | 10.2 | | | | 56 | 12.3 | 2.4 | 11.5 | 9.9 | | | | 36 | 13.1 | 2.3 | 12.1 | 10.8 | | | | 63 | 12.0 | - 2.3 | 11.4 | 9,7 | | | | 57 | 11.7 | - 2.2 | 10.7 | 9,5 | | | | 55 | 11.7 | 2.1 | 11.1 | 9.7 | | | | 81 | 12.6 | - 2.0 | 11.8 | 10.6 | | | | 43 | 11.4 | - 1.9 | 10.8 | 9.5 | | | | 64 | 12.4 | - 1.7 | 11.5 | 10.7 | | | | 27 | 13.7 | - 1.7 | 12.7 | 12.0 | | | | 70 | 12.4 | -1.5 | 11.2 | 10.9 | | | | 47 | 11.3 | - 1.4 | 10.4 | 9.9 | | | | 40 | 11.7 | 1,3 | 10.8 | 10.4 | | | | 73 | 12.8 | - 1.1 | 12.0 | 11.7 | | | | 29 | 12.8 | -1.0 | 12.1 | 11.8 | | | | 39 | 12.4 | -0.7 | 11.4 | 11.7 | | | | 62 | 10.6 | -0.7 | 9.7 | 9.9 | | | | 30 | 12.9 | - 0.4 | 11.8 | 12.5 | | | | 65 | 12.5 | ~ 0.4 | 11.8 | 12.1 | | | | 32 | 12.9 | -0.3 | 12.0 | 12.5 | | | | 20 | 12.6 | -0.2 | 12.0 | 12.4 | | | | 31 | 12.5 | -0.1 | 11.8 | 12.4 | | | | 67 | 13.0 | 0 | 12.1 | 12.9 | | | | 75 | 12.3 | 0 | 11.6 | 12.3 | | | | 90 | 12.2 | +0.2 | 11.4 | 12.3 | | | | 91 | 11.9 | +0.2 | 11.3 | 12.1 | | | | 98 | 11.3 | +1.0 | 10.7 | 12.2 | | | | 25 | 12.4 | +1.2 | 11.8 | 13.6 | | | | 22 | 10.9 | +1.4 | 10.2 | 12.3 | | | | 51 | 12.4 | +16 | 11.5 | 13.9 | | | Note. - This table presents the same data as attachment 1 averaged by career field. There are some slight discrepancies due to rounding errors. Luble 3 Average Estimated Reading Ability by Career Ladder | | 1967- | -1968 | 1972 | 1973 | June 1973 Data | | | | |-------------------------|--------------|----------------|--------|---------|----------------|-------|---------|-----------| | Career
Ladder | Av RGL | N | Av RGL | N | 3 5k-II | N | 5 Skill | N | | 204\0 | 14.2 | 472 | 124 | 62 | 124 | 59 | 13.0 | 3 | | 22!\0 | 12 7 | 153 | 12.5 | 2.3 | 12.6 | 1 | 12.5 | 19 | | 223 \ 0 | 12.3 | 32 | 120 | 50 | 12.0 | 50 | * | * | | 252XI | 14.3 | 1,251 | 14 1 | 187 | 14 0 | 46 | 14.2 | 141 | | 253 \ \ 0 | 13.0 | | * | * | * | * | * | * | | 276X0 | ** | * | 120 | 741 | 12.0 | 500 | 11.8 | 142 | | 291X0 | 11.5 | 4,133 | 11.8 | 1.659 | 11.8 | 1,398 | 11.9 | 261 | | 303 \\ 2 | 126 | 1,034 | 12.5 | 273 | 12.5 | 263 | 129 | 10 | | 304X4 | 120 | 1,681 | 12.5 | 1.185 | 12.5 | 1,026 | 12.7 | 159 | | 316XI | 13.0 | 326 | 12.3 | 191 | 12.3 | 139 | 12.4 | 52 | | 316X2 | 13.0 | 57 | i25 | 69 | 12.4 | 48 | 12.9 | 21 | | 322XI | 129 | 887 | 124 | 428 | 12.4 | 358 | 12.8 | 70 | | 326XI | ' - ' | * | 12.7 | 137 | 12.5 | 90 | 13.0 | 47 | | 361 X4 | 9.5 | 215 | 93 | 51 | 93 | 37 | 91 | 14 | | 363 X0 | 10 9 | 448 | 11.5 | 365 | 114 | 316 | 11.8 | 49 | | 391 X 0 X | * | * | 11.5 | | 11.3 | 14 | 11.7 | 8 | | | * | * | 12.6 |
22
5 | 12.3 | 4 | 13.7 | í | | 391/00 | | 42 | 104 | 51 | 10.4 | 45 | 10.2 | 6 | | 404.80 | 11 1
10 1 | 1,354 | 9 1 | 691 | 89 | 533 | 9.7 | 158 | | 421X2 | | 2,333 | 93 | 1.046 | 91 | 651 | 9.6 | 395 | | 421\3 | 114 | | 9.5 | 2.292 | 94 | 1,664 | 9 9 | 628 | | 432X0 | | 4,675
3,532 | | 1.081 | 100 | 849 | 10.5 | 232 | | 46170 | 11.3 | | 101 | 2.914 | 10.0 | 2,094 | 10.7 | 820 | | 46230 | 113 | 4.672 | 10.3 | 49 | 9.9 | 42 | 9.8 | 7 | | 472\0 | 101 | 242 | 99 | | | | 13.8 | 93 | | 51180 | * | * | 13.2 | 254 | 13.0 | 161 | 14.7 | 51 | | 511X1 | | | 146 | 111 | 14.6 | 60 | 99 | 97 | | 53530 | 10 7 | 657 | 95 | 286 | 93 | 189 | 10.9 | 67 | | 542X0 | 10 7 | 751 | 10.5 | 187 | 10.3 | 120 | 9,8 | 101 | | 547X0 | 9 ~ | 704 | 96 | 222 | 94 | 121 | | | | 55130 | 9 1 | 820 | 0.5 | 384 | 93 | 195 | 9.7 | 189 | | 552X5 | 95 | 699 | 9.9 | 257 | 9.8 | 152 | 10.0 | 105 | | 563X0 | 9.8 | 512 | () () | 146 | 9.9 | 78 | 98 | 62 | | 571X0 | 9.1 | 1.853 | 10.0 | 1 184 | 9.0 | 687 | 10.4 | 497 | | 581 X 0 | 10.0 | 341 | 93 | 74 | 9 | 26 | 0.1 | 48 | | 605X1 | 9.9 | 1 272 | 9.9 | 636 | 97 | 328 | 10.2 | 308
95 | | 622X0 | 10.4 | 2.267 | 9.9 | 827 | 0.0 | 732 | 9.9 | | | 63180 | 10 0 | 2.034 | 9.7 | 712 | 96 | 52X | 9.8 | 184 | | 64530 | 11.5 | 6,008 | 114 | 3,606 | 11.3 | 2 937 | 11.6 | 1,569 | | 64_X0 | 9.8 | 4 156 | 10.0 | 736 | 10.0 | 476 | 10.0 | 266 | | 651X0 | 13/0 | 289 | 121 | 147 | 12.1 | 103 | 12.1 | 44 | | 67 1 XI | 12.8 | 471 | 129 | 188 | 12.8 | 126 | 13.0 | 62 | | 67FX3 | 13.2 | -57 | 13.0 | - 545 | 12.9 | 309 | 13.0 | 236 | | 702X0 | 10.5 | 10.928 | 10.3 | 4 848 | 10.2 | 3,753 | 10.5 | E.095 | | 705X0 | 12.1 | 33 | 115 | 86 | 11.6 | 60 | 114 | 26 | | 732X0 | 11.5 | 3,393 | 117 | 1.419 | 116 | 1.051 | 11.9 | 368 | | 751X0 | 12.9 | 188 | 126 | 38 | 12.4 | 26 | 13.0 | 12 | | 811X0 | 10.8 | 15.176 | 9.8 | 5,697 | 9.8 | 3,468 | 10.0 | 2.229 | | 812X0 | - | * | 11.5 | 2,129 | 11.4 | 900 | 11.5 | 1.229 | | 902X0 | 12.2 | 2.782 | 12.2 | 1.162 | 12.2 | 798 | 12.3 | 364 | | 905X0 | 13.2 | 105 | 124 | 137 | 12.4 | 92 | 12.4 | 42 | | 91380 | 12.6 | 56 | 121 | 11 | 12.3 | 6 | 12.0 | | | 981X0 | 12.3 | 963 | 12.2 | 400 | 12.1 | 358 | 12.3 | 141 | | 982\0 | 12.1 | 118 | 12.2 | -0 | 12.0 | 48 | 12.8 | 2.2 | Note, +Columns 2 and 4 represent data for 3 and 5 skill level personnel Dranst walde. Table 4 Average Estimated Reading Ability by Career Field | Career | 1967- | -1968 | 1972- | 1973 | June 1973 Data | | | | | |--------|--------|-----------------|--------|-------|----------------|--------------|--------------|-----------------------|--| | Field | AV RGL | N | AV RGL | N | 3 Skill | N | 5 Skill | N | | | 20 | 14.2 | 1,717 | 14 0 | 530 | 13.3 | 412 | 13.6 | 118 | | | 22 | 12.7 | 185 | 12.1 | 73 | 12.3 | 54 | 12.5 | 19 | | | 23 | 11.6 | ⁻ 97 | 120 | 134 | 11.8 | 85 | 12.3 | 49 | | | 25 | 14.4 | 1,253 | 14.2 | 187 | 14.0 | 46 | 14.2 | 141 | | | 27 | 12 i | 600 | 11.2 | 875 | 10.4 | 583 | 11.4 | 193 | | | 29 | 118 | 5.192 | 11.8 | 1.659 | 11.8 | 1.398 | 11.9 | 261 | | | 30 | 12.6 | 2,715 | 12.5 | 1.458 | 12.5 | 1.289 | 12.8 | 169 | | | 31 | 13.0 | 383 | 12.4 | 260 | 12.4 | 187 | 12.7 | 73 | | | 32 | 12.9 | 887 | 12.5 | 565 | 12.5 | 448 | 12.9 | 117 | | | 34 | 13.0 | 87 | 12.3 | 8 | 12.3 | 8 | _ | • • • | | | 36 | 10.8 | 663 | 11.6 | 416 | 10.4 | 353 | 10.5 | 63 | | | 39 | | | 11.7 | 27 | 11.8 | 18 | 12.7 | 9 | | | 40 | 10.7 | 92 | 10.4 | 51 | 10.4 | 45 | 10.2 | 6 | | | 42 | 11.4 | 3.687 | 91 | 1.737 | 9.0 | 1.184 | 9.7 | 553 | | | 43 | 10.2 | 24,439 | 99 | 9,986 | 9.6 | 6.776 | 10 1 | 3.210 | | | 44 | 10 4 | 758 | 9.7 | 460 | 96 | 297 | 9.8 | 163 | | | 46 | 120 | 8.204 | 106 | 3,995 | 101 | 2.943 | 10.6 | 1.052 | | | 47 | 99 | 1.717 | 10.1 | 332 | 10.0 | 203 | 10.0 | 1.032 | | | 51 | | 1.717 | 13.8 | 365 | 13.8 | 221 | 14.3 | 144 | | | 53 | 10.7 | 712 | 9.5 | 288 | 9.7 | 191 | 99 | 97 | | | 54 | 10.7 | 1.455 | 9 9 | 409 | 9.9 | 241 | 10.4 | 168 | | | 55 | 9.3 | 1,429 | 9.7 | 641 | 9.6 | 347 | 9.9 | 294 | | | 56 | 106 | 701 | 10.2 | 161 | 11.16 | 347
84 | 11.0 | 29 4
77 | | | 57 | 91 | 1.853 | 10.2 | 1.184 | 9.9 | 687 | 10.4 | 497 | | | 58 | 9.8 | 510 | 9.1 | 138 | 9.9
8.9 | 71 | 9.4 | 497
67 | | | 60 | 9.6 | 2,923 | 9.7 | 1.538 | 9.7 | 1.177 | 10.1 | | | | 61 | 11.3 | 343 | 9.7 | 239 | 100 | 233 | 10.1 | 361 | | | 62 | 10.4 | 2.390 | 9.9 | 882 | 9.8 | 782 | 9.6 | 6
100 | | | 63 | 10.0 | 2.034 | 9.7 | 712 | 9.6 | 528 | 9.8 | 184 | | | 64 | 10.0 | 10.134 | 11.2 | 4.342 | 10.7 | 2,513 | 10.8 | 1,820 | | | 65 | 13.0 | 289 | 12.1 | 147 | 12.1 | 103 | 12.1 | 1,02 | | | 67 | 13.0 | 1,228 | 12 9 | 733 | 12.1 | 435 | 13.1 | 298 | | | 69 | 13.4 | 18 | 127 | 50 | 12.6 | 32 | 13.0 | 18 | | | 70 | 10.5 | 10.961 | 103 | 4.934 | 10.9 | 3,813 | 11.0 | 1.121 | | | 71 | 11.1 | 119 | 10 0 | 45 | 9.9 | 3.013 | 10.4 | 10 | | | 73 | 11.8 | 3.424 | 117 | 1.520 | 11.7 | 1.126 | 11.7 | 394 | | | 74 | 11.1 | 477 | 11 1 | 319 | 11.2 | 173 | 11.2 | | | | 75 | 128 | 230 | 12 3 | 149 | | | | 146 | | | 79 | | 2.50 | 14.0 | 167 | 12.3
13.8 | 88
107 | 12.6
14.0 | 61 | | | 81 | 10.8 | 15,176 | 10.4 | 7.826 | 10.6 | 4.368 | 14.0 | 60
3 459 | | | 90 | 12.2 | 2,887 | 12.2 | 1.299 | 12.3 | 4.368
890 | | 3,458 | | | 91 | 13 0 | 131 | 12.2 | 81 | 12.3 | 58 | 12.3 | 409 | | | 92 | 12.9 | 151 | 13.0 | 22 | | | 12.5 | 23 | | | 98 | 12.3 | 1.081 | 12.2 | 569 | 13.0 | 16
406 | 12.8 | 6 | | | 70 | | 1.001 | l | 209 | 12.1 | 406 | 12.6 | 163 | | ### Readability of Different Publications As an arman progresses through various stages of his career, he encounters different publications which he must read and understand if he is to be proficient in his job. In technical school, the airman is confronted with studygaides, workbooks, programmed texts. Air Force manuals, etc., and in certain specialties even technical orders. On the other hand, an airman in the field must study and pass his CDCs in order to meet the knowledge requirements for his skill upgrading, and, in many cases, he must also closely follow the directives of TOs in order to accomplish his job. These various publications impose different reading requirements on the individual, and therefore, one of the objectives of this study was to compare these materials in terms of their readability as measured by the FORCAST formula. Table 5 (column 2) presents the average difficulty of reading materials typically used in resident courses. This figure can be compared with the average reading ability of the personnel in the career ladder (column 3), and with the average difficulty levels which is not entirely content dependent. Tables 6 and 7 present similar data for technical orders and CDCs, respectively, so that it is possible for a given career ladder to compare the average difficulty levels of CDCs. TOs, and resident training materials with each other and with the average reading grade level of the personnel Table 8 collapses these data across all 56 career ladders and, in general, the data indicate that, on the average, technical orders are the most difficult, followed by resident course materials and CDCs. It is interesting to note, however, that the TOs had the greatest range, from 8.9 to 13.8 (standard deviation = 1.1). Obviously, if any comparisons are to be made, the data for individual career ladders should be compared. There are also missing data in Table 8, particularly in the case of TOs, because in many career ladders they are not used to any appreciable extent, or are insignificant in number. ## Decision Rules for Determining Literacy Gaps and Readability Specifications As previously stated, one of the objectives of this study was to determine within individual career ladders if materials were being written at a difficulty level commensurate with the reading skills of individuals in those ladders. A problem arises, however, in determining what a commensurate level is. For example, is it necessary to have 100% of the personnel in a ladder able to read and understand 100% of the material? That is, operationally defined, none of the difficulty levels of the materials can exceed the reading grade level of the worst reader in the ladder. Obviously, this is an extremely conservative and probably unnecessary restriction which has interesting implications, since in the 542X0 career ladder, for example, it would require that all materials be written at a sixth grade level, or below, which is impractical and impossible to achieve. If a 100–100 decision rule is not practical, then, would a 50–50 rule be applicable? That is, at least 50% of the airmen could be expected to read and understand at least 50% of the material without any assistance, however, that also implies that 50% of the airmen may have difficulty with at least 50% of the material The problem of determining literacy gaps and specifications for individual career ladders, therefore, essentially reduces to the operational question of determining what percentage of airmen should be able to read and understand a given percentage of the materials in a career ladder. This question is further complicated by the obvious fact, however, that an individual does not learn only by reading. For example, in technical training the instructor gives lectures and performance demonstrations, he provides remedial instruction, and he also uses the technical vocabulary associated with the specialty. In addition, the airman is surrounded by fellow students who can answer questions and also serve as surrogate instructors. Therefore, in certain specialties, a student may actually have to read and understand very little on his own because he is able to acquire the information from other sources. Another factor which also influences job proficiency is simply experience, that is, the longer a person is on the job the more familiar he becomes with standard operating procedures, technical vocabulary, operating directives (TO), etc. Unfortunately, however, for those airmen with inadequate reading skills, job experience
alone may not be sufficient to cope with the demands of CDC courses which must be passed for skill upgrading, as well as studied for promotion test purposes. Special emphasis must therefore be placed on adequate reading skills, since an "information overkill" situation does not exist on the job, as it does in resident technical training. 13 Table 5. Readability Data for Training Manuals (Study Guides and AFMs) | Career
Ladder | Averag Difficulty Training Manuals | Mear Reading
Ability | Average Difficulty All Materials | |------------------|------------------------------------|-------------------------|----------------------------------| | 361X4 | 12.6 | 93 | 11.1 | | 535X0 | 12.2 | 9.5 | 11.1 | | 461X0 | 12.5 | 10.1 | 12.0 | | 605X0 | 12.1 | 9.7 | 12.4 | | 811X0 | 12.1 | | 12.1 | | 605X1 | 12.0 | 9.8 | 12.1 | | 432X0 | 11.5 | 9.9 | 11.8 | | 421X3 | 11 2 | 9.5 | 10.8 | | 647X0 | 11.8 | 9.3 | 11.0 | | 563X0 | | 10.0 | 11.5 | | 547X0 | 11.6 | 9.9 | 11.5 | | 542X0 | 11.2 | 9.6 | 11.1 | | 421X2 | 12.0 | 10.5 | 11.4 | | | 10.5 | 9.1 | 10.8 | | 552X5 | 11.3 | 9.9 | 11.2 | | 571X0 | 108 | 9.5 | 10.7 | | 551X0 | 10.8 | 9.5 | 10.7 | | 812X0A | 11.7 | 10.4 | 11.5 | | 702X0 | 11.3 | 10.3 | 11.2 | | 362X1 | 12.5 | 11.6 | 12.9 | | 276X0 | 12.8 | 12.0 | 12.7 | | 363X0 | 12.2 | 11.5 | 12.7 | | 732X0 | 12.4 | 11.7 | 12.2 | | 812X0 | 12.1 | 11.5 | 11.7 | | 291X0 | 12.4 | 11.8 | | | 391X0A | 11.8 | 11.5 | 12.1 | | 462X0 | . 10.6 | 10.3 | 11.4 | | 522X0 | 10.2 | 9.9 | 11.1 | | 326X1 | 12.8 | 12.7 | 9.7 | | 645X0 | 11.4 | | 11.7 | | 391X0B | 11.8 | 11.4 | 11.6 | | 705X0 | 11.8 | 11.9 | 11.5 | | 204 X0 | | 11.5 | 11.2 | | 905X0 | 12.0 | 12.4 | 12.0 | | 104X0 | 12.0 | 12.4 | 11.9 | | 551X0 | 10.0 | 10.4 | 10.8 | | 571X1 | 11.5 | 12.1 | 11.8 | | 316X0G | 12.2 | 12.9 | 12.4 | | 221X0 | 11.7 | 12.4 | 11.8 | | | 11.7 | 12.5 | 10.4 | | 913X0 | 11.3 | 12.1 | 11.3 | | 982X0 | 10.3 | 12.2 | 10.4 | | 328X2 | 116 | 12.5 | 12.0 | | 571X3 | 11.9 | 13.0 | 11 8 | | 253X0 | 11.9 | 13.0 | 12.0 | | 04 X4 | 114 | 12.5 | 11.6 | | 81X0 | 11.0 | 12.2 | 11.0 | | 02X0 | 10.9 | 12.2 | 10.9 | | 311X0 | 11.6 | 13.2 | 11.5 | | 52X1 | 11.5 | 14.1 | 11.5 | | 11X1 | 11.8 | 14.6 | 11.5 | Note. - The career ladders are ranked in terms of the difference between columns 2 and 3. Table 6. Readability of Technical Training Materials | | | Mean | | Range | | | |--|--------|-------|-----|-------|------|----| | | Median | | SD | Low | High | N | | All Reading Materials | 11.5 | 11.5* | .64 | 9.7 | 12.9 | 56 | | Career Dev. Courses | 11.3 | 11.2* | .73 | 93 | 13.2 | 54 | | Technical Orders | 12.1* | 11.8 | 1.1 | 8 9 | 13.8 | 28 | | Training Manuals (Study Guides & AFMs) | 11.8 | 11 7* | .64 | 10.0 | 128 | 51 | ^{*}Best estimate based on distribution. Table 7. Readability Data for Technical Orders | Career
Ladder | Average Difficulty Technical Orders | Mean Reading
Ability | Average Difficulty
All Materials | |------------------|-------------------------------------|-------------------------|-------------------------------------| | 462X0 | 13.8 | 10.3 | 11.1 | | 421X2 | 12.4 | 9.1 | 10.8 | | 535X0 | 12.1 | 9.5 | 12.0 | | 563 X0 | 12.5 | 9.9 | 11.5 | | 461X0 | 12.5 | 10.1 | 124 | | 631X0 | 12.0 | 9.7 | 11.4 | | 581X0 | 11.5 | 9.3 | 11.3 | | 647X0 | 12.2 | 10.0 | 11 5 | | 276X0 | 13.8 | 12.0 | 127 | | 421X3 | 11.1 | 9.3 | 11.0 | | 362X1 | 13.3 | 11.6 | , 2.9 | | 361X4 | 10.8 | 9.3 | 11.1 | | 605X1 | 11.2 | 9.9 | 11.8 | | 472X1B | 11.1 | 9.9 | 10.4 | | 645X0 | 12.5 | 11.4 | 11.6 | | 432X0 | 106 | 9.5 | 10.8 | | 363X0 | 126 | 11.5 | 12.2 | | 551X0 | 10.5 | 9.5 | 10.7 | | 571X0 | 10.5 | 9.5 | 10.7 | | 404X0 | 109 | 10.4 | 10 8 | | 322X1 | 12.5 | 12.4 | 12.2 | | 651X0 | 12.0 | 12.1 | 11.8 | | 316X0G | 12.3 | 12.4 | 11.8 | | 328X2 | 12.1 | 12.5 | 12.0 | | 304X4 | 12.1 | 12.5 | 11.6 | | 542X0 | 8.9 | 10.5 | 11.4 | | 303X2 | 11.5 | 12.5 | 12.0 | | 326X1 | 11.7 | 12.7 | 11.7 | Note. — Career ladders are ranked in terms of differences between columns 2 and 3. Not all career ladders use TOs to a significant extent, therefore, only 28 ladders are represented in this table. Table 8. Readability Data for Career Development Courses | Career
Ladder | Average Difficulty Career Dev Courses | Mean Reading
Ability | Average Difficulty All Materials | |------------------|---------------------------------------|-------------------------|----------------------------------| | 811X0 | 12.4 | 9.8 | 12.1 | | 542X0 | 12.8 | 10.5 | 11.4 | | 605X0 | 11.9 | 9.7 | 12.1 | | 421X3 | 11.3 | 9.3 | 11.0 | | 361X4 | 11.1 | 9.3 | | | 421X2 | 10.8 | 9.1 | 11.1
10.8 | | 362X1 | 13.2 | 11.6 | 12.9 | | 5535X0 | 11.1 | 9.5 | | | 461X0 | 11.6 | 10.1 | 12.0
12.4 | | 605X1 | 11.3 | 9.9 | | | 631X0 | 11.0 | 9.7 | 11.8 | | 547X0 | 10.8 | | 11.4 | | 552X5 | 11.0 | 9.6 | 11.1 | | 551X0 | 10.4 | 9.9 | 11.2 | | 563 X0 | | 9.5 | 10.7 | | 571X0 | 10.8 | 9.9 | 11.5 | | 647X0 | 10.4 | 9.5 | 10.7 | | | 10.9 | 10.0 | 11.5 | | 702X0 | 11.1 | 10.3 | 11.2 | | 432X0 | 10.3 | 9.5 | 10.8 | | 812X0A | 11.0 | 10.4 | 11.5 | | 462X0 | 10.9 | 10.3 | 11.1 | | 363 X0 | 12.0 | 11.5 | 12.2 | | 404X0 | 10.7 | 10.4 | 10.8 | | 472X1B | 10.0 | 9.9 | 10.4 | | 64X0 | 11.4 | 11.4 | 11.6 | | 322X1 | 12.2 | 12.4 | 12.2 | | 651X0 | 11.8 | 12.1 | 11.8 | | 291X0 | 11.5 | 11.8 | 12.1 | | 303 X2 | 12.2 | 12.5 | 12.0 | | 671X1 | 12.5 | 12.9 | 12.4 | | 705X0 | 11.0 | 11.5 | 11.2 | | 812X0 | 11.0 | 11.5 | 11.7 | | 905X0 | 11.8 | 12.4 | 11.9 | | 622X0 | 9.3 | 9.9 | 9.7 | | 316X0G | 11.8 | 12.4 | 11.8 | | 204X0 | 118 | 12.4 | 12.0 | | 276X0 | 11.3 | 12.0 | 12.7 | | 751X2 | 11.6 | 12.3 | 11.6 | | 782X0 | 10.5 | 12.2 | 104 | | 253X0 | 12.1 | 13.0 | 12.0 | | 304X4 | 11.6 | 12.5 | 11.6 | | 391 X0A | 10.5 | 11.5 | 11.4 | | 732X0 | 10.6 | 11.7 | 12.0 | | 981X0 | 11.0 | 12.2 | 11.0 | | 328X2 | 11.3 | 12.5 | 12.0 | | 391X0B | 10.5 | 11.9 | 11.5 | | 671X3 | 11.5 | 13.0 | | | 326X1 | 11.1 | 12.7 | 11.8 | | 511X0 | 11.4 | 13.2 | 11.7 | | 223 X0 | 9.9 | 12.0 | 11.5 | | 221X0 | 10.2 | | 9.92 | | 252X1 | 10.2 | 12.5 | 10.4 | | 511X1 | | 14.1 | 11.5 | | 711 / 11 | 11.4 | 14.6 | 11.6 | Note. - Career ladders are ranked in terms of the difference between columns 2 and 3. From the preceding discussion, it should be obvious that the use of a decision rule to determine a literacy gap is not a straightforward matter. For example, if a 2 grade level difference is found between the reading requirement level and the reading ability level of the students, what in fact does that mean in terms of training costs student failure rates, student attitudes, etc.? As interesting as this question is, it could not be addressed in this study because of. (1) a lack of adequate measures of cost and performance factors, and (2) the methodological problems associated with determining the relative contribution of reading ability to job performance. Without an answer to the preceding question, however, the establishment of a decision rule becomes essentially an arbitrary decision based on expert opinion and, hopefully, sound experience. It is important to emphasize, however, that guidelines of some sort are necessary if only to increase the awareness of Air Force technical writers to an important educational characteristic of their user population. For example, Sticht, Caylor, Kern, and Fox (1971) discovered that if written materials are too difficult, there is a tendency for individuals not to use them. Also, of special importance, is the finding that for poor readers the frequency of listening to obtain job information, relative to reading, was higher in those job areas with more difficult materials. The implication of these results is simply that as the gap widens between the reading ability of an individual and the reading requirements of his job, the individual must seek access to other sources of information if he is going to be able to acquire those job knowledges necessary for successful performance and skill upgrading. There should, therefore, be a concerted effort to insure that materials are presented in as clear and concise a manner as possible, and in order to accomplish this, guidelines such as AFP 13-2, Guide for Air Force Writing, are necessary. In this study, 4 different decision rules were compared to determine "literacy gaps." The gaps resulting from these 4 decision rules were collapsed across all 56 career ladders and the results are presented in Table 9. To reiterate, a 75-50 rule, for example, means that an "average" individual in a 'adder should be capable of reading and understanding 75% of the reading material he encounters without any assistance. It is obvious from the table that as a decision rule becomes more stringent, the resulting literacy gap increases in size, therefore, the perceived mismatch between men and materials appears worse when actually the same career ladders are being described. Unfortunately, what can operationally be defined as a "critical" gap under each of the decision rules, that is, where performance and training problems can be expected, has not yet been experimentally determined. Table 1. Literacy Gaps Resulting com Different Decision Rules | Decision
Rute | | | | Ra | | | |------------------|--------|-------|-----|------|------|----| | | Median | Mean | SD | Low | High | N | | 50-50 | 3* | - 2 | 1.4 | -2.5 | 3.0 | 54 | | 75-50 | -1.1 | -1.1 | 1.4 | -3.3 | 2.2 | 56 | | 50-85 | 1.6* | - 1.5 | 1.5 | -4.0 | 2.4 | 54 | | 75-85 | -2.5 | -2.3 | 1.6 | -4.8 | 1.6 | 54 | ^{*}Best estimate based on distribution. For the purposes of this study, the 75-50 decision rule was utilized as a measure of the mismatch between men and materials because it offered an acceptable alternative to the extremes of 50-50 and 75-85. The resulting literacy gaps are presented in Tables 1 and 2 and it is interesting to note that those career ladders with the lower average reading grade levels (personnel) do not necessarily have the lower reading requirement levels. It is also interesting to note what happens
when the 75-50 decision rule is applied to career fields with known reading problems. For example, in a previous study, Mockovak (1974c) identified 10 career fields which accounted for approximately 84% of the enrollment in base reading improvement programs. The literacy gaps in these fields using the 75-50 rule are presented in Table 10. The average literacy gap for Table 10. Literacy Gaps in 10 Care or Fields with Reading Problems | Career Field | Average Literacy Gap | Range of Average
Reading Ability | |--------------|----------------------|-------------------------------------| | 60 · | - 3.0 | 9.0 - 10.7 | | 42 | - 2.8 | 8.7 – 11.1 | | 54 | 25 | 9.4 11.3 | | 63 | -2.3 | 9.9 | | 55 | -21 | 80 - 12.5 | | 81 | -2.0 | 10.0 11.4 | | 43 | - 1.9 | 8.6 - 10.5 | | 64 | 1.7 | 9.9 - 12.0 | | 70 | -1.5 | 10.3 - 12.1 | | 62 | -0.7 | 9.8 - 11.0 | | Average | -2.1 | | the 10 fields is 2.1 which is a full grade level more than the average for all 56 ladders of -1.1 (Table 8). In fact, only one career field (62) does not exceed this average. Therefore, it appears quite reasonable that overly difficult reading materials may be contributing to the reading problems of these personnel, although the ranges (column 3) of average reading ability for the 10 fields are also quite low, which suggests that some reading problems would exist despite the readability of the materials. A final question which was of concern in this study concerned the establishment of readability specifications for Air Force career ladders, that is, what grade level difficulty should Air Force technical writers attempt to achieve. Although the 75-50 decision rule could have been utilized to determine this figure, it was decided to use the 50-85, instead, because it would be somewhat easier for Air Force writers to arrive at an average difficulty level, rather than a 75% point. Simply, the 50-85 rule implies that the average difficulty of the material should not exceed the reading ability of 85% of the people in a ladder. This figure was calculated for the 56 career ladders, and it is presented as the "ideal" readability specification in Table 11, column 2 (also, column 4, Appendix A). It is considered "ideal" because in many cases it is too low to be practically achieved. For example, the 361X4 ladder would require an average difficulty of 7.7 (estimated by FORCAST) which is, for all practical purposes, quite unrealistic, a fact which anyone who has attempted to write to those levels will readily acknowledge. Therefore, Table 11 (column 3) also contains a recommended difficulty level which should be more practically attainable. It may appear that the range presented is too restricted but actually it has the advantage of providing the Air Force technical writer with a great deal of flexibility since he would then be able to vary his style based on the content of his material. For example, if a simple procedure is being described, an 8th grade level difficulty would be appropriate, however, if the discussion involves nuclear fusion, then a 12th grade level would probably be more suitable. The important consideration, and the value of column 2, is that the technical writer is made aware of an important educational characteristic of his intended audience. As a concluding remark concerning the complex problem of establishing readability specifications, it is a foregone conclusion that a literacy gap will exist for a certain percentage of personnel in almost every career ladder. In the majority of career ladders, however, it appears that supplements to reading, such as instructor lectures, remedial sessions, audio-visual aids, fellow airmen, performance demonstrations, etc., will be sufficient to insure that the trainee acquires necessary job information. Nonetheless, there will be cases where the literacy gap is so severe that these additional sources of information will not be adequate for the low ability reader; therefore, training and job performance problems will result and solutions to these problems must be found. Table 11 Readability Specifications for Career Ladders | 204X0 11.4 11.4 221X0 11.3 11.3 223X0 10.2 10.5 252X1 12.9 12.0 253X0 12.8 12.0 276X0 11.0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 316X0G 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * * * * * * * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 391X0B 10.9 10.9 391X0B 10.9 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X0 8.0 10.5 511X0 11.9 511X1 14.0 12.0 535\$X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.0 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.0 10.5 563X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.0 10.5 563X0 8.0 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.0 10.5 563X0 8.2 10.5 563X0 8.0 5 | Career
Ladder | Ideal Average
Difficulty Level | Recommended Average
Difficulty Level | |---|------------------|-----------------------------------|---| | 221X0 11.3 11.3 223X0 10.2 10.5 252X1 12.9 12.0 253X0 12.8 12.0 276X0 11.0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 11.5 316X0G 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 391X0B 10.9 10.9 391X0B 10.9 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 511X0 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 551X0 7.9 10.5 552X1 8.7 10.5 563X0 8.2 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 8.6 10.5 551X0 8.7 10.5 605X1 605X0 8.8 705X0 10.2 10.5 705X0 10.2 10.5 705X0 10.2 10.5 705X0 10.2 10.5 705X0 | | | | | 223X0 10.2 10.5 252X1 12.9 12.0 253X0 12.8 12.0 276X0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 304X4 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 551X0 7.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 563X0 8.2 571X0 8.6 10.5 581X0 8.0 10.5 605X1 8.7 605X0 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X0 8.7 10.5 605X0 8.7 10.5 605X0 10.2 10.5 605X0 10.2 10.5 605X0 10.2 10.5 605X0 10.2 10.5 705X0 10.2 10.5 705X0 10.2 10.5 705X0 705X | 20470 | | | | 252X1 12.9 12.0 253X0 12.8 12.0 276X0 11.0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 31.5 31.5 31.5 31.5 31.5 31.5 | | | | | 253X0 12.8 12.0 276X0 11.0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 11.5 314X4 11.5 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 361X4 7.7 10.5 361X4 7.7 10.5 391X0A 10.9 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 461X0 8.7 10.5 462X0 8.8 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 571X1 11.0 11.0 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.0 11.0 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.9 11.9 571X1 11.0 11.0 571X1 11.0 11.0 571X1 11.0 11.0 571X1
11.0 11.0 571X1 11.0 11.0 571X1 11.0 11.0 571X1 11.0 571X2 11.2 11.2 811X0 8.6 10.5 571X2 11.2 11.2 811X0 8.6 10.5 571X2 11.0 11.0 571X2 1 | | | | | 276X0 11.0 11.0 291X0 10.2 10.5 303X2 11.5 11.5 304X4 11.5 11.5 316X0G 11.5 11.5 311.5 11.5 11.5 32X1 11.4 11.4 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 421X0 8.0 10.5 51X0 8.8 10.5 <td></td> <td>12.9</td> <td></td> | | 12.9 | | | 291X0 10.2 10.5 303X2 11.5 11.5 304X4 11.5 11.5 316X0G 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 422X0 8.0 10.5 461X0 8.7 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 | | | | | 303X2 11.5 11.5 304X4 11.5 316X0G 11.5 11.5 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0R 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 542X0 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 552X5 8.5 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.7 10.5 563X0 8.7 10.5 605X1 605X0 8.3 9.7 60 | | | | | 304X4 11.5 11.5 11.5 32X1 11.4 11.4 11.4 326X1 11.6 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 | | | | | 316X0G 11.5 11.5 32X1 11.4 11.4 326X1 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X1 8.7 | | | | | 32X1 11.4 11.6 11.6 11.6 328X2 11.5 11.5 11.5 361X4 7.7 10.5 362X1 | | 11.5 | 11.5 | | 326X1 11.6 11.6 11.6 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X1 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 8.0 10.5 551X0 10.5 563X0 8.7 10.5 605X1 8.3 10.5 605X0 8.6 10.5 605X0 8.6 10.5 605X0 8.6 10.5 605X0 8.8 8.0 10.5 605X0 8.8 10.5 605X0 8.0 605 | | | 11.4 | | 328X2 11.5 11.5 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X3 7.6 10.5 421X1 10.5 461X0 8.7 10.5 462X0 8.8 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 8.7 10.5 605X1 8.3 10.5 605X0 8.8 10.5 705X0 10.2 10.5 605X0 10.5 605X0 10.5 10.5 605X0 | | | | | 361X4 7.7 10.5 362X1 * * 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 581X0 8.0 10.5 581X0 8.0 10.5 581X0 8.0 10.5 563X0 8.2 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 61X0 8.8 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 | | 11.5 | | | 363X0 10.2 10.5 391X0A 10.9 10.9 391X0E 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 551X0 8.0 10.5 563X0 8.2 10.5 563X0 8.2 10.5 665X0 8.7 10.5 605X1 10 | | 7.7 | | | 363X0 10.2 10.5 391X0A 10.9 10.9 391X0B 10.9 10.9 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.3 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 551X0 8.0 10.5 551X0 8.0 10.5 563X0 8.2 10.5 563X0 8.2 10.5 563X0 8.2 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 6131X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 705X0 10.2 10.5 732X0 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 | 362X1 | * | | | 391 XOB 10.9 10.9 404 XO 9.0 10.5 421 X2 7.6 10.5 421 X3 7.6 10.5 432 XO 8.0 10.5 461 XO 8.7 10.5 462 XO 8.8 10.5 472 X1B 8.0 10.5 511 XO 11.9 11.9 511 X1 14.0 12.0 5535 XO 8.0 10.5 542 XO 8.9 10.5 547 XO 8.0 10.5 551 XO 7.9 10.5 552 X5 8.5 10.5 563 XO 8.2 10.5 571 XO 8.6 10.5 605 XO 8.7 10.5 605 XO 8.7 10.5 605 XI 8.7 10.5 631 XO 8.3 10.5 645 XO 10.2 10.5 651 XO 11.0 11.0 671 X1 11.9 11.9 671 X3 12.1 12.0 702 X | 363X0 | | | | 404X0 9.0 10.5 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 551X0 7.9 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X0 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 705X0 10.5 | | | | | 421X2 7.6 10.5 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X2 11.2 10.5 751X2 11.2 10.5 812X0 9.7 | | | | | 421X3 7.6 10.5 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X1 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X1 11.9 11.9 671X1 11.9 11.9 671X2 11.2 11.2 811X0 8.6 | | | | | 432X0 8.0 10.5 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X0 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X2 11.2 10.5 751X2 11.2 10.5 812X0 9.7 | | | 10.5 | | 461X0 8.7 10.5 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 605X0 8.7 10.5 605X1 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X1 11.9 11.9 671X1 11.0 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 812X0 9.7 <td></td> <td></td> <td>10.5</td> | | | 10.5 | | 462X0 8.8 10.5 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X1 11.9 11.9 671X2 11.2 10.5 751X2 11.2 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 <td></td> <td></td> <td></td> | | | | | 472X1B 8.0 10.5 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 | | | 10.5 | | 511X0 11.9 11.9 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 631X0 8.3 10.5 631X0 8.3 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 | 462X0 | | 10.5 | | 511X1 14.0 12.0 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 | 4/2XIB | | 10.5 | | 5535X0 8.0 10.5 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X1 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 812X0 11.0 11.0 | | | | | 542X0 8.9 10.5 547X0 8.0 10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 547X0 8.0
10.5 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0A 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | 10.5 | | 551X0 7.9 10.5 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | 10.5 | | 552X5 8.5 10.5 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 563X0 8.2 10.5 571X0 8.6 10.5 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | 10.5 | | 571 X0 8.6 10.5 581 X0 8.0 10.5 605 X0 8.7 10.5 605 X1 8.7 10.5 622 X0 8.5 10.5 631 X0 8.3 10.5 645 X0 10.2 10.5 647 X0 8.6 10.5 651 X0 11.0 11.0 671 X1 11.9 11.9 671 X3 12.1 12.0 702 X0 8.8 10.5 705 X0 10.2 10.5 732 X0 10.5 10.5 751 X2 11.2 11.2 811 X0 8.6 10.5 812 X0 9.7 10.5 812 X0A 9.7 10.5 902 X0 11.0 11.0 | | | 10.5 | | 581X0 8.0 10.5 605X0 8.7 10.5 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 605X1 8.7 10.5 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | 8.0 | | | 622X0 8.5 10.5 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 631X0 8.3 10.5 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | 10.5 | | 645X0 10.2 10.5 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 647X0 8.6 10.5 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 651X0 11.0 11.0 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 671X1 11.9 11.9 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 671X3 12.1 12.0 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | 651XU | | | | 702X0 8.8 10.5 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | 12.7 | 12.0 | | 705X0 10.2 10.5 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | 88 | | | 732X0 10.5 10.5 751X2 11.2 11.2 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 751X2 11.2 11.2
811X0 8.6 10.5
812X0 9.7 10.5
812X0A 9.7 10.5
902X0 11.0 11.0 | | | | | 811X0 8.6 10.5 812X0 9.7 10.5 812X0A 9.7 10.5 902X0 11.0 11.0 | | | | | 812X0 9.7 10.5
812X0A 9.7 10.5
902X0 11.0 11.0 | | | | | 812X0A 9.7 10.5
902X0 11.0 11.0 | 812X0 | | 10.5 | | 902X0 11.0 11.0 | | | 10.5 | | | 902X0 | 11.0 | | | | 905X0 | 11.3 | 11.3 | | 913X0 11.1 11.1 | | | | | 981X0 11.1 11.1 | | | | | 982X0 11.0 11.0 | 982X0 | 11.0 | 11.0 | ^{*}Data not available. ### IV. CONCLUSIONS AND RECOMMENDATIONS On the basis of the data obtained in this study, it appears that meaningful discussions of Air Force reading problems should be directed towards individual career ladders or fields, but not the training environment as a whole. The variability in both reading skills and requirements between career ladders emphasizes the necessity for isolating reading problems, as well as their causes, since in every situation the causes will not be the same. For instance in the 432X0 career ladder, one obvious cause of reading problems is the low average reading ability of the personnel (9.5). However, the average difficulty level of resident training materials is 11.5 (Table 4) which aggravates the situation. On the other hand, in the 421X2 ladder the personnel have an even lower average reading grade level of 9.1, but their most difficult reading materials are technical orders, which have an average readability level of 12.4 (Table 6). In both of these examples, marginal reading skills can be expected to cause problems, but the situation is aggravated by overly difficult job reading materials. It is also interesting to note that the 421X2 ladder has a RRL of 12.4 which is identical to the RRL in the 511X1 ladder. However the average reading ability level of the personnel in the 511X1 ladder is 14.6. Therefore, even though the average reading ability of personnel in the 421X2 ladder is more than 5 grade levels lower than the reading ability of personnel in the 511X1 ladder, airmen in both ladders are faced with reading materials which require approximately the same literacy skills. Obviously, reading materials are not being written to the literacy level of the user, and as shown in Figure 1, this appears to be true across the 56 ladders sampled in this study. Figure 1 shows how RRLs vary across a range of reading ability for different Air Force career ladders. If materials were being written for the intended user, a monotonic relationship could be expected, that is, as reading ability levels drop, the RRLs should also drop. Obviously, this is not the case, and it is a situation which should not be allowed to persist. One solution to the problem of overly difficult job reading materials is material modification which is an expensive, laborious, and time consuming process. It appears that major benefits from this approach could be expected in those areas which have large literacy gaps, and generally, personnel with low average reading levels. It also appears that material modification should have a significant favorable impact on OJT, where the individual is almost totally dependent on his own reading ability for obtaining job relevant information. It should be emphasized that material modification does not refer solely to the rewriting or reformatting of relevant job information, such as in the JPA approach (Folley & Munger, 1961). Instead, other means of supplementing the textual material are also included, such as audio supplementation (Sellman, 1970). Since reading is only one means of obtaining job information, it appears that in certain circumstances, that is, where average reading ability is extremely low, a massive redesign of the training environment may be justified. Such an approach has been demonstrated in Automated Apprenticeship Training (AAT) (Pieper, Catrow, Swezey, & Smith, 1973) which utilizes audio-visual materials to replace much of the written material in a course. Essentially, therefore, the literacy demands of training are reduced by doing away with much of the reading in a course. The AAT approach has been successfully demonstrated in the Air Force Security Police Law Enforcement and Security Specialists career ladders, and its concepts offer potential benefits in both resident and on-the-job training. The final alternative for dealing with inadequate reading skills is one with which the Air Force has had a certain amount of experience. Literacy training, or reading improvement courses, have been in existence on a large scale basis since the mid 1960s, however, despite their relatively high costs, their overall benefits have been somewhat questionable (Mockovak, 1974c). There are many possible reasons for the limited effectiveness of literacy training efforts, but the most likely reason is that they employ essentially the same training techniques which have already proven incifective for problem readers during 12 years of prior schooling. In addition, many Air Force reading improvement programs in both basic training and out in the field are quite short in duration, and appear to have unrealistically low graduation goals in terms of the reading requirements found to exist in Air Force specialties. Probably the most serious problem encountered, however, involves the motivation of individuals exposed to reading improvement courses. Besides the resentnent at being placed in such courses, participants must also bear the stigma attached to anyone associated with "remedial" programs. Supervisors tend also to resent the courses because they keep scarce manpower from performing a variety of necessary functions, and the trainees themselves must continually deal with the labels of inadequacy so often attached to course participants. Reading Requirement Level vs Reading Grade Level for 56 Career Ladders $Figure\ I.$ Average reading grade level of personnel In light of these considerations, it appears necessary that a new philosophy of reading training be
implemented in the Air Force, especially with respect to the unique problems associated with adult education. Such a philosophy has been suggested and is currently being demonstrated in an operational program at Ft Ord, California (Sticht, 1973). The approach has been referred to as Job-Specific Literacy Training or Job-Oriented Reading Training, and basically, it involves training directed towards improving those skills associated with the performance of job reading tasks. Utilizing such an approach, course materials consist almost entirely of job-related reading materials. In fact, actual publications from related career ladders may be used as instructional material. The reading skills in which an individual might receive training include, but are not limited to, such skills as the use of indexes, following procedural directions, extracting information from job manuals, locating job-related information, and technical vocabulary training. Empirical support for this approach has been provided by Sticht and Caylor (1973) who compared the performance of 2 groups of low-ability readers (5th RGL) on a Job Reading Task Test (JRTT). Of the 2 groups, one consisted entirely of new Army recruits, whereas, the second consisted of men who had previously undergone 8 weeks of job training in the areas represented by the JRTTs. Although both groups of men had the same reading ability level, the job-trained men performed significantly better on the JRTTs in 3 Army occupational specialties. This study indicates that job training can result in the improvement of certain job-related reading skills, while leaving "general" comprehension skills as measured by standardized reading tests, unaffected. If, as the available research evidence suggests, it is possible to selectively improve job-related reading skills through a job-oriented reading improvement program, then one of the major problems facing existing Air Force reading improvement programs could be dealt with. Simply, "remedial" reading with all its negative connotations could be re; laced by supplementary job reading training which carries no stigma whatever since the participant is actually training for his Air Force job. This would be especially true it the job-oriented reading training could be enclosed in self-contained modules which the student could proceed through at his own rate. Actually, reading improvement training could be divided into two phases. The first, job-oriented reading training, could be concerned with the improvement of job-related reading skills so that the individual would have the skills necessary for successful performance in OJT and on-the-job. A second phase, career reading improvement, could be concerned with the development of more general "comprehension" skills, and this phase could be much longer in duration, and having as one of its general goals a certain increase in an airman's scores on standardized reading measures. Based on available evidence (Mockovak, 1974a), it appears that this second phase of reading training could best be accomplished through Veteran's Administration (VA) funded programs arranged through base education offices. These programs would be entirely voluntary and could be terminated by the student at any time. VA funded programs are considered to be a viable alternative because sufficient money exists to attract qualified instructors familiar with adult reading problems. In addition, the airman's involvement in a VA program would also bring him into contact with other VA supported educational opportunities, therefore, the impetus may exist for the airman to continue his other career-oriented educational efforts. It is especially important to emphasize, however, that although the job-oriented reading training would be mandatory, it should not be referred to as "reading training" because its function would not be to replace general reading improvement training which is more long-term in nature (Phase II) and which should be conducted on a more voluntary basis. Practical experience has shown quite clearly that attempting to force a person to read is not only expensive and time consuming, it is also a wasted effort in the vast majority of cases. The two phases of the suggested reading training program address 2 different sets of reading skills, but the key to success in either case is motivation. In Phase I, the motivation should result from an individual's involvement in his career specialty and his training for that specialty. In Phase II, the motivation must ultimately come from the individual himself and a desire on his part for self-improvement. A case in point concerns one voluntary enrollee in a base reading improvement program. This individual enrolled in the program because he wanted to read stories to his small child. Obviously, if the Air Force could generate similar enthusiasm in other individuals with poor reading skills, a great many reading problems could be resolved. From the preceding discussion concerning possible solutions to the Air Force's reading problems, it appears obvious that any overall plan of action will require systematic, diverse, long-term solutions which are well coordinated between the various major commands. The purpose of the present study, however, was not to demonstrate a solution, but rather to demonstrate a methodology which could be used to determine the reading requirements imposed on Air Force personnel as they advanced through their Air Force careers. In addition, a related goal was to provide reliable estimates of the reading ability of personnel in different career ladders in order to establish realistic readability specifications that could be used by both civilian and military technical writers in the preparation of training materials On the basis of the results obtained in this study, it appears that the Air Force has significant literacy gaps in a number of career ladders. However, as was mentioned previously, a literacy gap of some extent will almost always exist for a certain percentage of individuals in any given career ladder. It should be emphasized that a literacy gap, per se, may not become a problem unless the additional burden placed on the training system is so severe that the system cannot cope with it. This situation has occurred more frequently in OJT than resident training simply because resident training courses are better equipped in terms of resources and personnel to provide supplemental sources of information to problem readers. At any rate, it is probably a fair assumption to say that literacy gaps reduce training effectiveness, and indirectly, if not directly, increase the costs associated with educating and training Air Force manpower. #### RELERENCES - Al. Pamphlet 13-2. Guide for 1ir Lorec Writing. Washington, D.C. Department of the Air Force, 1 November 1973. - Caylor, J.S., Stieht, T.G., Fox, L.C., & Ford, J.P. Methodologies for determining reading requirements of military occupational specialties. HumRRO Technical Report 73-5, March 1973. - Folley, J.D., Jr., & Manger, S.J., A review of the literature on design of informational job performance aids ASD-TP-61-549. AD-270-867. Wright-Patterson AFB, Ohio. Behavioral Sciences Laboratory, Aerospace Medical Laboratory, October 1961. - Hoehn, A.J., & Lumsdaine, A.A. Design and use of job aids for communicating technical information. AFPTRC-TR-58-7. Lowry AFB, Colo. Air Force Personnel and Training Research Center. Air Research and Development Command, January 1958 - Madden, H.L., & Tupes, E.C. I stimating reading ability level from the AQE general apritude index. PRL-TR-66-1, AD-632-182, Lackland AFB, Tex.: Personnel Research Laboratory, Aerospace Medical Division, February 1966. - McGaff, R.M., & Harding, F.D. A report on literacy training programs in the armed forces AFHR1-TR-73-69, AD-781-366, Alexandria, Vir. Manpower Development Division, Air Force Human Resources Laboratory, April 1974. - Mockovak, W.P. An analysis of Air Force reading improvement programs. Results of USAF Survey Number 73-89 AFHRI-TR-73-54. AD-775-047. Lowry AFB, Colo., Air Force Human Resources Laboratory, Technical Training Division, January 1974. (a) - Mockovak, W.P. An investigation and demonstration of methodologies for determining the reading skills and requirements of Air Force career ladders. AFHRL-TR-73-53, AD-777-834, Lowry AFB, Ohio Air Force Human Resources Laboratory, Technical Training Division, January 1974. (b) - Mockovak, W.P. Literacy research in the Air Force. Proceeding of the Fourth Annual Psychology in the Air Force Symposium, USAF Academy, April 1974. (c) - Pieper, W.J., Catrow, E.J., Swezey, R.W., & Smith, E.A. Automated apprenticeship training (AAT) A systematized audio-visual approach to self-paced job training. AFHRL-TR-72-20, AD-764-818, Lowry AFB, Colo. Air Force Human Resources Laboratory, Technical Training Division, April 1973. - Sellman, W.S. I ffee to energy of experimental training materials for low ability airmen. AFHRL-TR-70-16, AD-717-712 Lowry AFB, Colo. Air Force Human Resources Laboratory, Technical Training Division, June 1970. - Sticht, T.G. Research toward the design, development, and evaluation of a job-functional literacy training program for the United States Army, Draft Report, Presidio of Monterey, Calif. Human Resources Research Organization, Division No. 3, 1973. - Sticht, T.G., Caylor, J.S., Kern, R.P., & Fox, L.C. Determination of literacy skill requirements in four military occupational specialtics. Technical Report 71-23. Presidio of Morterey, Calif. Human Resources Research Organization, Division No. 3, November 1971. - Sticht, T.G., & Caylor, J.S. Joh related tasks for adults. Draft Report. Presidio of Monterey. Calif. Himman Resources Research Organization, Division No. 3, Department of Army Contract DAHC 19-73-C-004, 1973. - Vineberg, R., Sticht, T.G., Taylor, E.N., & Caylor, J.S. Iffects of aptitude (AIQT), job experience, and literacy on job performance Summary of
HumRRO work units UTILITY and REALISTIC, Technical Report 71-1 Presidio of Monterey, Calif. Human Resources Research Organization, Division No. 3, February 1971. # APPENDIX A Estimated Average Reading Grade Level of USAF Personnel by Career Ladder # Population Description - USAF Enlisted Personnel (5 skill level and below) on Active Duty as of March 1974 | AFSC | N | Average Reading Grade Level | Reduced Reading* Grade Level | |----------------|--------------|-----------------------------|------------------------------| | 200X0 | 1 | 15.0 | 15.0 | | 202X0 | 1426 | 14.2 | 13.2 | | 203X0 | 32 | 14.2 | 12.5 | | 203X1 | 1934 | 14.4 | 13.6 | | 204X0 | 571 | 12.8 | 11.6 | | 205X0 | 301 | 14.3 | 13.6 | | 206X0 | 537 | 14.2 | 13.0 | | 207X1 | 1929 | 12.0 | 10.8 | | 207X2 | 994 | 12.0 | | | 221X0 | 188 | 12.5 | 10.8 | | 222X0 | 62 | 12.8 | 11.3 | | 222X1 | 39 | 12.9 | 11.6 | | 223X0 | 119 | 12.1 | 11.8 | | 223X1 | 472 | 12.1 | 10.4 | | 230X0 | 3 | 10.6 | 10.4 | | 233X2 | 123 | 11.1 | 9.9 | | 233X4 | 536 | 11.4 | 8.8 | | 234X0 | 277 | 12.4 | 9.2 | | 235X0 | 27 | 12.4 | 11.2 | | 235X1 | 3 | | 10.6 | | 236X0 | 65 | 14.2 | 13.8 | | 236X1 | 324 | 12.0 | 10.0 | | 237X0 | 26 | 11.6 | 9.4 | | 237X1 | 17 | 11.4 | 8.9 | | 241X0 | 45 | 10.4 | 8.7 | | 242X0 | 24 | 12.3 | 11.1 | | 250X0 | 6 | 12.4 | 11.4 | | 252X1 | 1204 | 14.1 | 12.9 | | 253X0 | 20 | 14.3 | 13.4 | | 270X0 | 11 | 14.2 | 13.0 | | 271X0 | 1568 | 12.5 | 11.3 | | 272X0 | | 10.6 | 8.9 | | 274X0 | 2066
478 | 12.4 | 11.2 | | 276X0 | | 12.2 | 11.0 | | a | 2495 | 11.9 | 11.0 | | 276X1
290X0 | 24 | 12.0 | 11.0 | | 291X0 | 1 | 10.0 | 10.0 | | 291X0
293X3 | 5538
1074 | 11.5 | 9.7 | | 295X3 | 1074 | 11.7 | 10.5 | | | 109 | 12.0 | 11.2 | | 296X0 | 3 | 12.5 | 12.0 | | 300X0 | 7 | 12.5 | 11.6 | ^{*} One standard deviation below mean | AFSC | N | Average Reading Grade Level | Reduced Reading* Grade Level | |----------------|-------------|-----------------------------|------------------------------| | 70.2370 | 610 | 12 6 | 11 6 | | 302X0 | 618 | 12.6 | 11.6 | | 302X1 | 34 | 12.6 | 11.8 | | 303X1 | 874 | 12.4 | 11.4 | | 303X2 | 1594 | 12.4 | 11.3
11.3 | | 303X3 | 695 | 12.4 | | | 304X0 | 2063
592 | 12.4
12.5 | 11.3
11.4 | | 304X1 | 4096 | 12.4 | 11.3 | | 304X4
304X5 | 138 | 12.1 | 10.6 | | 304X5
304X6 | 68 | 12.2 | 11.0 | | 304X0
305X4 | 1582 | 12.5 | 11.4 | | 305X4
306X0 | 1361 | 12.6 | 11.6 | | 306X0 | 396 | 12.7 | 11.8 | | 307X0 | 1193 | 12.5 | 11.4 | | 307X0
308X0 | 17 | 12.8 | 11.8 | | 309X0 | 38 | 12.2 | 11.1 | | 310X0 | 14 | 11.8 | 10.8 | | 316X0 | 2020 | 12.4 | 11.3 | | 316X1 | 779 | 12.4 | 11.4 | | 316X2 | 258 | 12.5 | 11.4 | | 317X0 | 445 | 12.6 | 11.5 | | 320X0 | 12 | 11.6 | 10.1 | | 321X0 | 462 | 12.5 | 11.5 | | 322X1 | 1785 | 12.5 | 11.5 | | 323X0 | 366 | 12.6 | 11.5 | | 324X0 | 1363 | 12.8 | 11.9 | | 325X0 | 942 | 12.4 | 11.4 | | 325X1 | 1435 | 12.4 | 11.2 | | 326X0 | 155 | 12.5 | 11.4 | | 326X1 | 473 | 12.6 | 11.6 | | 326X2 | 690 | 12.4 | 11.3 | | 327X0 | 212 | 12.4 | 11.4 | | 328X0 | 1337 | 12.3 | 11.3 | | 328X1 | 1348 | 12.3 | 11.2 | | 328X2 | 129 | 12.2 | 11.0 | | 328X3 | 1288 | 12.4 | 11.4 | | 328X4 | 1024 | 12.4 | 11.3 | | 329X0 | 369 | 12.5 | 11.3 | | 340X0 | 3 | 12.6 | 11.5 | | 341X1 | 123 | 12.6 | 11.5 | | 342X0 | 361 | 12.7 | 11.7 | | 342X1 | 52 | 12.5 | 11.4 | | 343X0 | 129 | 12.6 | 11.6 | | 344X0 | 41 | 12.0 | 10.9 | | 345X0 | 20 | 12.7 | 11.8 | | | | | | $f \star$ One standard deviation below mean | AFSC | N | Average Reading Grade Level | Reduced Reading* Grade Level | |----------------|--------------|-----------------------------|------------------------------| | 360X0 | 3 | 11.1 | 0.5 | | 361X0 | 621 | 9.3 | 9.5 | | 361X3 | 128 | 9.3 | 7.8 | | 361X4 | 449 | 9.5 | 7.7 | | 362X1 | 707 | 11.1 | 7.8 | | 362X2 | 151 | 12.0 | 9.7 | | 362X3 | 81 | 11.2 | 10.7 | | 362X4 | 592 | 10.5 | 9.9 | | 363X0 | 1289 | 11.4 | 9.1 | | 390X0 | 1 | 12.3 | 10.1
12.3 | | 391X0 | 449 | 12.1 | 11.0 | | 400X0 | 5 | 10.8 | 9.5 | | 403X0 | 54 | 11.9 | 10.6 | | 404X0 | 216 | 11.0 | 9.5 | | 404X1 | 95 | 11.3 | 9.9 | | 420X0 | 23 | 8.7 | 7.4 | | 421X1 | 375 | 9.4 | 7.9 | | 421X2 | 1989 | 9.1 | 7.6 | | 421X3 | 4315 | 9.7 | 7.9 | | 422X0 | 97 | 10.6 | 9.2 | | 422X1 | 1077 | 9.3 | 7.8 | | 422X2 | 684 | 9.9 | 8.3 | | 423X0 | 2040 | 10.2 | 8.5 | | 424X0 | 1118 | 9.0 | 7.7 | | 424X1 | 170 | 9.3 | 7.8 | | 425X0 | 277 | 11.1 | 9.6 | | 430X0 | 63 | 8.6 | 7.3 | | 431X0 | 999 | 10.5 | 8.9 | | 431X1 | 24844 | 9.9 | 8.4 | | 432X0 | 6591 | 9.6 | 8.0 | | 432X1 | 424 | 9.8 | 8.2 | | 433X0 | 214 | 10.1 | 8.6 | | 435X0 | 12 | 10.5 | 9.5 | | 440X0 | 6 | 9.0 | 8.2 | | 442X0 | 59 | 10.3 | 8.8 | | 443X0
460X0 | 1293 | 10.0 | 8.4 | | 461X0 | 1 | 12.1 | 12.1 | | 462X0 | 2899 | 10.5 | 9.0 | | 463X0 | 8245
1033 | 10.5 | 8.9 | | 464X0 | 1033
49 | 12.7 | 11.7 | | 470X0 | 49 | 11.4 | 10.0 | | 470X0
472X0 | 410 | 8.2 | 6.5 | | 472X1 | 843 | 9.9 | 8.0 | | 473X0 | 1585 | 9.5 | 7.8 | | . , | 1303 | 10.0 | 8.2 | ^{*} One standard deviation below mean | AFSC | X | Average Reading Grade Level | Reduced Reading* Grade Level | |----------------|----------------|-----------------------------|------------------------------| | 473X1 | 305 | 9.6 | 8.0 | | 510X0 | 3 | 13.0 | 13.0 | | 510X0 | 1760 | 13.6 | 12.1 | | 511X1 | 414 | 14.4 | 13.0 | | 511X1
511X2 | 9 | 13.2 | 12.0 | | 530X0 | 5 | 10.1 | 9.0 | | 531X0 | 457 | 10.2 | 8.5 | | 532X0 | 600 | 9.5 | 7.9 | | 533X0 | 186 | 9.5 | 7.7 | | 534X0 | 2052 | 9.6 | 8.1 | | 535X0 | 945 | 9.7 | 8.0 | | 536X0 | 347 | 11.2 | 9.5 | | 540X0 | 5 | 11.2 | 9.3 | | 541X0 | 464 | 11.3 | 9.6 | | 542X0 | 1138 | 10.8 | 9.2 | | 542X1 | 445 | 10.7 | 9.0 | | 543X0 | 2019 | 9.7 | 8.0 | | 544X0 | 226 | 9.8 | 8.4 | | 545X0 | 1216 | 10.4 | 8.6 | | 546X0 | 369 | 10.2 | 8.5 | | 547X0 | 1261 | 9.4 | 7.7 | | 550X0 | 1 | 8.0 | 8.0 | | 551X0 | 1606 | 9.2 | 7.6 | | 551X1 | 1306 | 9.4 | 7.8 | | 552X0 | 1439 | 9.7 | 8.0 | | 552X3 | 341 | 9.2 | 7.6 | | 552λ4 | 634 | 9.6 | 8.0 | | 552X5 | 1099 | 9.4 | 7.7 | | 553X0 | 572 | 12.5 | 11.5 | | 554X0 | 226 | 12.4 | 11.3 | | 555X0 | 325 | 10.1 | 8.4 | | 563X0 | 743 | 9.4 | 7.8 | | 566X0 | 237 | 12.0 | 10.6 | | 571X0 | 4619 | 10.0 | 8.4
6.7 | | 580X0 | 121 | 6.7
9.3 | 7.6 | | 581X0 | 421 | 9.0 | 7.5
7.5 | | 582X0 | 399
38 | 10.5 | 3.7 | | 591X0
591X1 | | 10.3 | 8.4 | | | 2 | 9.0 | 8.8 | | 600X0
601X4 | 342 | 9.9 | 8.5 | | 602X0 | 849 | 9.9 | 8.6 | | 602X0 | 704 | 9.9 | 8.5 | | 603X0 | 4671 | 9.4 | 7.7 | | 605X0 | 1182 | 10.7 | 9.4 | | 605X0 | 2476 | 9.8 | 8.3 | | COMI | 2 . , O | | ~·- | $f \star$ One standard deviation below mean | AFSC | | Average Reading
Grade Level | Reduced Reading* Grade Level | |----------------|-------------|--------------------------------|------------------------------| | 607X0 | 382 | 10.4 | 8.9 | | 611X0 | 752 | 10.1 | 8.5 | | 612X0 | 95 | 10.2 | 8.6 | | 620X0 | 1 | 10.0 | 10.0 | | 621X0 | 265 | 9.8 | 8.4 | | 622X0 | 3774 | 9.8 | 8.5 | | 622X1 | 259 | 11.0 | 9.1 | | 631X0 | 4381 | 9.9 | 8.5 | | 640X0 | 3 | 12.0 | 11.3 | | 645X0 | 10397 | 11.2 | 9.3 | | 647X0 | 6184 | 9.9 | 8.5 | | 648X0 | 253 | 12.0 | 10.2 | | 650X0 | 2 | 11.3 | 11.2 | | 651X0 | 414 | 12.0 | 10.9 | | 671X1 | 1060 | 12.9 | 12.0 | | 671X3 | 2786 | 13.0 | | | 672X0 | 75 | 12.9 | 12.1
12.0 | | 673X0 | 7 3 | 13.8 | 13.5 | | 690X0 | 2 | 12.8 | 11.5 | | 691X0 | 179 | 12.8 | 11.7 | | 700X0 | 5 | 10.6 | 9.0 | | 700X0
701X0 | 375 | 12.1 | 11.0 | | 702X0 | 18736 | 10.3 | 8.7 | | 704X0 | 35 | 11.1 | 9.5 | | 704X0
705X0 | 225 | 11.4 | 10.0 | | 703X0
711X0 | 310 | 10.4 | 8.6 | | 711X0
713X0 | 92 | 11.2 | 9.0 | | 713X1 | 81 | 10.2 | 8.5 | | 730X0 | 15 | 11.5 | 10.3 | | 732X0 | 4305 | 11.6 | 10.3 | | 732X1 | 217 | 11.7 | 10.4 | | 732X3 | 23 | 11.9 | 10.4 | | 732X4 | 111 | 11.7 | 10.4 | | 733X0 | 6 | 12.5 | 11.6 | | 733X1 | 22 | 12.6 | 11.6 | | 734X0 | 116 | 11.5 | 9.8 | | 741X0 | 687 | 10.7 | 8.9 | | 741XI | 462 | 10.7 | 8.9 | | 742X0 | 81 | 12.3 | 10.7 | | 751X0 | 189 | 12.4 | 11.1 | | 751XI | 33 6 | 12.0 | 10.4 | | 751X2 | 378 | 12.2 | 10.4 | | 751X3 | 16 | 12.9 | 11.6 | | 753X0 | 194 | 12.1 | 11.0 | | 753X1 | 3 | 9.5 | 8.7 | | 790X0 | ĺ | 14.5 | 14.5 | | 791X0 | 520 | 14.1 | 12.7 | | , 5110 | 520 | 17.1 | 14.7 | ^{*} One standard deviation below wear | <u>AFSC</u> | Λ | Average Reading Grade Level | Reduced Reading* Grade Level | |-------------|-------|-----------------------------|------------------------------| | 791X1 | 131 | 13.2 | 11.9 | | 811X0 | 17621 | 10.0 | 8.7 | | 812X0 | 7237 | 11.4 | 9.6 | | 812X1 | 28 | 11.3 | 9.2 | | 821X0 | 25 | 13.0 | 12.0 | | 871X0 | 717 | 12.2 | 10.2 | | 871X1 | 71 | 13.0 | 11.6 | | 900X0 | 202 | 12.4 | 11.4 | | 901X0 | 420 | 12.3 | 11.2 | | 902X0 | 5837 | 12.2 | 11.1 | | 902X2 | 650 | 12.4 | 11.3 | | 903X0 | 778 | 12.5 | 11.3 | | 904X0 | 1138 | 13.0 | 11.7 | | 904X1 | 33 | 12.8 | 11.5 | | 904X2 | 20 | 12.9 | 11.8 | | 905X0 | 409 | 12.5 | 11.3 | | 906X0 | 2026 | 12.2 | 11.0 | | 907X0 | 283 | 12.5 | 11.3 | | 908X0 | 439 | 12.5 | 11.3 | | 908X1 | 32 | 12.5 | 11.3 | | 909X0 | 8 | 14.8 | 14.5 | | 909X2 | 13 | 12.1 | 10.8 | | 911X0 | 215 | 12.3 | 11.2 | | 912X0 | 24 | 12.2 | 11.2 | | 912X1 | 15 | 12.0 | 11.1 | | 912X2 | 21 | 12.4 | 11.3 | | 912X3 | 39 | 12.5 | 11.5 | | 912X4 | 80 | 12.3 | 11.2 | | 912X5 | 117 | 12.3 | 11.1 | | 91 3X0 | 132 | 12.6 | 11.4 | | 91 3X1 | 40 | 12.6 | 1i.4 | | 913X2 | 26 | 12.7 | 11.7 | | 914X0 | 183 | 13.0 | 11.8 | | 914X1 | 265 | 12.5 | 11.3 | | 915X0 | 878 | 12.0 | 10.8 | | 916X0 | 47 | 12.6 | 11.2 | | 920X0 | 2 | 9.0 | 8.5 | | 921X0 | 133 | 12.8 | 11.6 | | 922X0 | 1313 | 10.4 | 8.8 | | 923X0 | 187 | 12.5 | 11.2 | | 981X0 | 1601 | 12.2 | 11.1 | | 981X1 | 137 | 12.2 | 11.0 | | 98210 | 370 | 12.4 | 11.1 | | 990X0 | 4111 | 11.4 | 8.9 | | 990X5 | 28 | 11.7 | 9.4 | $f \star$ One standard deviation below mean | AFSC | <u>N</u> | Average Reading Grade Level | Reduced Reading* Grade Level | |-------|----------|-----------------------------|------------------------------| | 990X6 | 10 | 11.5 | 9.2 | | 990X9 | 124 | 14.5 | 13.6
 | 991X0 | 21 | 12.4 | | | 991X1 | 2 | 10.0 | 10.6 | | 991X5 | 831 | | 8.5 | | 991X6 | | 14.3 | 12.7 | | | 50 | 12.1 | 10.2 | | 991X7 | 164 | 14.4 | 12.7 | | 991X8 | 78 | 12.5 | 11.2 | ^{*} One Standard deviation below mean Average RGL for all personnel (272,720) is 10.8